Load Balancing via Parallel Hypergraph Partitioners Karen Devine, Erik Boman, Robert Heaphy, Bruce Hendrickson Sandia National Laboratories, Albuquerque kddevin@sandia.gov Umit Çatalyürek Ohio State University, Columbus Rob Bisseling Utrecht University, The Netherlands | Graph Partitioning Kernighan, Lin, Schweikert, Fiduccia, Mattheyes, Simon, Hendrickson, Leland, Kumar, Karypis, et al. | Hypergraph Partitioning Alpert, Kahng, Hauck, Borriello, Çatalyürek, Aykanat, Karypis, et al. | | | | | |---|---|--|--|--|--| | Vertices: computation. | Vertices: computation. | | | | | | Edges: two vertices. | Hyperedges: two or more vertices. | | | | | | Edge cuts approximate communication volume. | Hyperedge cuts accurately measure communication volume. | | | | | | Assign equal vertex weight while minimizing edge cut weight. | Assign equal vertex weight while minimizing hyperedge cut weight. | | | | | | | | | | | | # Impact of **Hypergraph Partitioning** - Greater expressiveness ⇒ Greater applicability. - Structurally non-symmetric systems - circuits, biology - Rectangular systems - linear programming, least-squares methods - Non-homogeneous, highly connected topologies - circuits, nanotechnology, homeland security databases - Accurate communication model ⇒ lower application communication costs. - Several serial hypergraph partitioners available. - hMETIS (Karypis)– PaToH (Çatalyürek) - Mondriaan (Bisseling) - Parallel partitioners needed for large, dynamic problems. - Zoltan PHG (Sandia) - Parkway (Trifunovic) ## **Matrix Representation** - View hypergraph as matrix (Çatalyürek & Aykanat) - Vertices == columns - Edges == rows - Communication volume associated with edge e: $$CV_e$$ = (# processors in edge e) - 1 • Total communication volume = $\sum_{e} CV_{e}$ # **Data Layout** - 2D data layout within hypergraph partitioner. - Does not affect the layout returned to the application. - Vertex/hyperedge broadcasts to only sqrt(P) processors. - Maintain scalable memory usage. - No "ghosting" of off-processor neighbor info. - Differs from parallel graph partitioners and Parkway. - Design allows comparison of 1D and 2D distributions. ## **Recursive Bisection** - Recursive bisection approach: - Partition data into two sets. - Recursively subdivide each set into two sets. - Only minor modifications needed to allow $P \neq 2^n$. - Two implementation options: - Split only the data into two sets; use all processors to compute each branch. - Split both the data and processors into two sets; solve branches in parallel. ## **Multilevel Scheme** - Multilevel hypergraph partitioning (Çatalyürek, Karypis) - Analogous to multilevel graph partitioning (Bui&Jones, Hendrickson&Leland, Karypis&Kumar). - Contraction: reduce HG to smaller representative HG. - Coarse partitioning: assign coarse vertices to partitions. - Refinement: improve balance and cuts at each level. **Multilevel Partitioning V-cycle** ## **Contraction** - Greedy maximal weight matching algorithms. - Heavy connectivity matching (Çatalyürek) Inner-product matching (Bisseling) - Match columns (vertices) with greatest inner product ⇒ greatest similarity in connectivity. # Parallel Matching in 2D Data Layout #### • On each processor: - Broadcast subset of vertices ("candidates") along processor row. - Compute (partial) inner products of received candidates with local vertices. - Accrue inner products in processor column. - Identify best local matches for received candidates. - Send best matches to candidates' owners. - Select best global match for each owned candidate. - Send "match accepted" messages to processors owning matched vertices. - Repeat until all unmatched vertices have been sent as candidates. # **Coarse Partitioning** - Gather coarsest hypergraph to each processor. - Gather edges to each processor in column. - Gather vertices to each processor in row. - Compute several different coarse partitions on each processor. - Select best local partition. - Compute best over all processors. ## Refinement - For each level in V-cycle: - Project coarse partition to finer hypergraph. - Use local optimization (KL/FM) to improve balance and reduce cuts. - Compute "root" processor in each processor column: processor with most nonzeros. - Root processor computes moves for vertices in processor column. - All column processors provide cut information; receive move information. # Graph vs. Hypergraph Partitioning - Cage12: Cage model of DNA electrophoresis (van Heukelum in U. FL. Matrix Collection) - 130,228 rows & cols; 2,032,536 nonzeros. - 64 partitions. - Hypergraph partitioning reduced communication volume by 8-17%. - Zoltan PHG comparable to PaToH. # Zoltan-PHG Performance Results - As number of processors increases: - Communication volume (CV) does not degrade. - Execution time is reduced (but speedup not yet perfect). | 64 partitions on: | P = 1 | | P = 4 | | P = 16 | | P = 64 | | |---|--------|------|--------|------|--------|------|--------|------| | Matrix (size; # nz) | CV | Time | CV | Time | CV | Time | CV | Time | | PolymerDFT
(46K x 46K; 2.7M) | 86,204 | 33.9 | 86,072 | 11.8 | 85,726 | 5.0 | 85,863 | 4.3 | | IBM18 circuit
(202K x 211K; 820K) | 29,991 | 19.7 | 30,037 | 9.5 | 30,306 | 5.9 | 30,722 | 7.2 | | Random
(1M x 1M; 20M) | | | 25.3M | 6344 | 25.3M | 1572 | 25.4M | 731 | | Voting175 Markov
(1.1M x 1.1M; 6.7M) | 147.3K | 137 | 148.1K | 64 | 148.0K | 40 | 149.0K | 30 | | Cage14
(1.5M x 1.5M; 27M) | 1.60M | 832 | 1.61M | 481 | 1.61M | 264 | 1.62M | 161 | ## The Zoltan Toolkit Data services for unstructured, dynamic and/or adaptive computations. http://www.cs.sandia.gov/Zoltan **Matrix Ordering** **Unstructured Communication** **Distributed Data Directories** **Dynamic Memory Debugging** ## **Future Work** - Increase speed while maintaining quality. - Heuristics for more local, less expensive matching - Parallel coarse partitioning - K-way refinement - More evaluation of current design. - 1D vs. 2D data layouts - During recursive bisection, split only data or both processors and data - Incremental partitioning for dynamic applications. - Minimize data migration. - Watch for release in Zoltan later this year!